
Earn your
Master’s Degree online

School Library
& Information
Technologies

at Mansfield University
of Pennsylvania

The program is nationally recognized
and accredited by NCATE and the
American Library Association/
American Association of School Librarians.
It was developed in response to the
nationwide need for certified school
librarians. Add flexibility and options
to your teaching career by earning
School Library Media certification.
Be a school leader who impacts teaching and
learning in the K-12 environment through
this convenient, high quality online program.

	 I had been holding onto an advertisement for
Mansfield University’s SL&IT program that a friend
had cut out for me, and after talking with my husband,
we decided it was time for me to start graduate school.
Mansfield’s SL&IT program was the best fit; the program
is practical and current. I have a few classes left to take,
but so far, every class has provided me with models and
information that I can use immediately in my library.

	 —Elizabeth Anderson

	 For the last four years I have learned a great deal
about the intricacies that make the job of a school
librarian so much fun. All of my professors added to
that experience, and I appreciate the part each of them
played in helping me reach this point.

	 —Pat Doughty

	 The School Library and Information Technology
program allowed me the flexibility to work full time and
take classes, and the instructors were caring and helpful,
which allowed me to succeed.

	 —Erin Hildebrand

 	 I like the fact that SL&IT instructors are or were
practicing librarians who know first-hand how to run
a school library program in the 21st Century.

	 —Dianne McLaren-Brighton

	 I believe when you are committed to learning and
open to ideas, you naturally become a leader as you
want to include others in this journey of enlightenment
and wonder. My experiences both professionally and
academically at Mansfield are an embodiment of just
that. The coursework and knowledge have assisted me
greatly in fostering my leadership skills so that I am
able to influence others positively both in the school
and in the classroom.

	 —Tracey Wong

	 The School Library Information Technologies
program has not only changed my life through its
realistic and innovative assignments, discussions,
and field experiences, but the lives of my colleagues,
administrators, and most importantly,
my students. 	

	 —Mallory Hafer

For additional information
regarding this program, visit our website:
http://sl-it.mansfield.edu
or call Cynthia Keller at (717) 816-6995
E-mail: ckeller@mansfield.edu

GRADUATE
PROGRAMS

SL & IT Website “School Librarians as Leaders” Video

Cynthia Keller
Chairperson and
instructor, author,
storyteller, and
workshop presenter

•	 Discuss educators’ Fair Use of others’ 		
	 intellectual property in PK-12 instructional 	
	 situations and explain how the First 		
	 Amendment and citizens’ free speech right 	
	 relates to libraries and classrooms.

•	 Articulate legal and ethical issues related to 	
	 the privacy of minors in school libraries and 	
	 the classroom.

•	 Provide the outline and tools to create an 		
	 electronic professional portfolio using a web 	
	 based software program

Letter of Completion Courses:

•	 LSC 5511 – School Library Technologies,		
	 3 credits

•	 LSC 5541 – Information Fluency for the 		
	 Digital Landscape, 3 credits

•	 LSC 5546 – Current School Library Issues: 	
	 Legal & Ethical Perspectives, 3 credits

•	 Culminating course by advisor approval – 		
	E -Portfolio, 1 credit

Check our website for complete
course descriptions:

http://sl-it.mansfield.edu

Admissions Information
http://graduate-studies.mansfield.edu/what-
can-i-study/school-library-information-
technologies.cfm

Technologies for
Digital Literacy
Letter of Completion
(Continued from reverse)

•	 Provide leadership in planning and managing the
use of electronic technologies and information

•	 Teach students to access, apply and evaluate
information to solve problems

•	 Partner with teachers to design, implement,
and assess curriculum and instruction to meet
academic standards

•	 Select and manage resources to meet the literacy and
information needs of students and the curriculum

•	 Provide staff development for classroom teachers
in information resources and technology

Admission Requirements include:

•	 Earned Bachelor’s degree with minimum 3.0 GPA
(4.0 scale) Subject to change in accordance with PDE standards

•	 Completed application (online application at:
	 https://ssl.mansfield.edu/forms/gradlibapply.cfm)

•	O fficial transcripts from all post-secondary
institutions attended

•	 Copy of teaching certificate(s)

•	 A minimum of two professional letters
	 of recommendation.

•	 Payment of $25 application fee

Please forward professional letters of recommendation,
transcripts, application fee and a copy of teaching
certificate(s) to:

Office of Admissions/Graduate Studies
Mansfield University of Pennsylvania
South Hall, Mansfield, PA 16933
gradapp@mansfield.edu • (800) 577-6826

• Engage in a program of studies
designed for school librarians, by
school librarians, that is based in
theory but practical and useful to
the daily work of school librarians.

• All courses are focused on the role
of the school library and librarian
in the K-12 school environment.

• Through its accredited online
format, graduates represent
students from over 8 countries
and almost all of the 50 U.S. states.

LSC 5501 Instructional Collaboration
LSC 5505 Children’ and Young Adult Literature
LSC 5511 School Library Technologies
LSC 5515 Collection Management in Electronic Age
LSC 5521 Introduction to Cataloging & Classification
		 in the School Library
			O R
LSC 5522 Advanced Electronic Cataloging

LSC 5525 Strategic Library Management
LSC 5531 School Library Advocacy & Leadership
LSC 5535 Information Literacy & Academic Standards
LSC 5541 Information Fluency for the Digital Landscape
LSC 5546 Current School Library Issues:
		 Legal and Ethical Perspectives
LSC 5565 School Library Practicum

Designed for certified
teachers who want to:

The Master’s of Education in School Library and
 Information Technologies requires 31-33 credits.Required Courses:

Debra Kachel
Author, grant
writer, and school
library advocate
on PSLA and
AASL Legislation
Committees

Kathleen Odean
Author, workshop
presenter, past
Chair of Newbery
Award Committee

Sara Kelly John
Past president of AASL,
school librarian, AASL
Division Councilor for ALA
Council, member AASL Leg-
islation Committee, received
the NYLA President’s Award
for Lifelong Achievement

Helen Adams
Author, past
president of AASL,
intellectual freedom
advocate, and
Freedom to Read
Foundation Trustee

 Course details at: http://sl-it.mansfield.edu

Tuition & Fees at:

The Program
The Master of Education in School Library and
Information Technologies is developed for the 21st
century learner. Taught by exceptional practitioners
and school library leaders who are nationally recognized.

http://esd.mansfield.edu/student-accounts/tuition-fees/graduate-tuition-fees/

The School Library and Information Technologies

Department offers a Letter of Completion for

educational professionals who want to update their

technology skills. It is composed of three 3-credit

courses and one 1-credit course which are all

embedded in the M.Ed. program for preparing

school librarians.

This program is designed for:

•	S chool librarians seeking additional professional 	
	 development in technology and digital literacy

•	 Classroom teachers who are required to teach 	
	 technology applications in a classroom, 		
	 computer lab, or school library

•	 Professionals who want to learn about assistive 	
	 technology to meet the specialized needs 	
	 of students

•	 Professionals who have interest in copyright 	
	 and legal issues related to the first amendment

Letter of Completion learning
Outcomes – Candidates will be able to:

•	 Apply the basic concepts of computer hardware 	
	 and software protocols associated with accessing 	
	 electronic information resources.

•	I dentify assistive technologies for students 	
	 with disabilities.

•	I dentify, evaluate, and integrate information and 	
	 communication technologies to promote 		
	 inquiry and learning and develop research skills 	
	 in the PK-12 environment.

(Continued on reverse)

Technologies for
Digital Literacy
Letter of Completion

